DOCUMENT RESUME ED 412 176 SO 029 026 AUTHOR Blankenship, Glen TITLE Germany Since Unification. Workshop Leader's Manual. An Introduction to Social Studies Instructional Resource Materials for Teaching about Germany Since Unification. INSTITUTION Goethe House, New York, NY. PUB DATE 1995-00-00 NOTE 63p.; For related documents, see SO 027 656-659, SO 029 025, and SO 029 027. AVAILABLE FROM Goethe House New York, German Cultural Center, 1014 Fifth Avenue, New York, NY 10028; phone: 212-439-8700. PUB TYPE Guides - Classroom - Teacher (052) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS Area Studies; Civics; Cultural Education; Culture; Elementary Secondary Education; *Faculty Development; Foreign Countries; *Geographic Concepts; *Geography Instruction; Human Geography; Inservice Education; Maps; Multicultural Education; Physical Geography; Social Studies; Staff Development; World Geography; World History IDENTIFIERS *Germany #### ABSTRACT This manual is designed to offer support for the instructional resources guides on "Germany since Unification." It provides the basis for a full-day inservice training session on the use of those materials. The format can be modified to meet the needs of leaders, audiences, and time frames. The materials developed by teachers and sponsored by the Goethe Institute, the workshop provides participants with a familiarity for teaching about contemporary Germany. (EM) # WORKSHOP LEADER'S MANUAL U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. 111 PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY M. NENTWICH TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) AN INTRODUCTION TO ## **SOCIAL STUDIES** Instructional Resource Materials For Teaching About GERMANY SINCE UNIFICATION #### **FOREWORD** The material found in this "Workshop Leader's Manual" is designed to support teachers in implementing the instructional resource guides on Germany since unification. The materials in this guide provide the basis for a full-day inservice training session. The suggested format can be modified to meet the needs of individual workshop leaders, various audiences, and different time frames. Workshop leaders are encouraged to: - •use materials and suggested workshop activities flexibly, taking advantage of personal strengths and creative abilities; - •incorporate or substitute alternative activities when past successful experiences, audience needs or other available instructional resources make such changes desirable. #### SAMPLE GENERALK-12 WORKSHOP ABSTRACT The historic opening of the Berlin Wall in 1989 and the unification of Germany in 1990 underscore the importance of Americans' understanding of the geopolitical role of Germany in the world community today. As Europe continues its move toward full economic and political union, the understanding of citizens in the United States regarding Germany's key role in the process becomes increasingly relevant. Participants in this workshop will receive up-to-date information about Germany and strategies for teaching this information to students at the elementary, middle and secondary levels. The materials deal not only with unification but also include the broader perspective of German culture, politics, economics, and daily life. Participants will receive copies of lesson plans appropriate to their school level as well as wall maps, video presentations, color transparency kits, and posters for the social studies classroom. #### SAMPLE ELEMENTARY WORKSHOP ABSTRACT Germany provides a rich context for the comparative study of families, neighborhoods and communities, both past and present. Lessons written by Georgia educators based on a study/travel seminar in 1993 will be distributed which examine these traditional U.S. topics from an international perspective. The series of five lessons with accompanying transparencies addresses the following topics: physical and cultural geography; basic needs of food, clothing and shelter; community services and community helpers; transportation and communication; political symbols; and migration of people. Please send suggestions for revisions or additions to this manual to Glen Blankenship 5031 Bainbridge Court Lilburn, Georgia 30247 (404) 564-3801 #### DETAILED AGENDA FOR WORKSHOP LEADER | 8:30 - 9:00 | REGISTRATION AND COFFEE | |---------------|--| | 9:00 - 9:30 | WELCOME AND INTRODUCTIONS Why are we here? People SearchWorkshop ObjectivesNametag Activity | | 9:30 - 10:30 | SETTING THE STAGE Why study Germany? Brainstorming Session What is the geographic setting (physical and cultural)? Comparative Size/Population Density Activity Perspective Taking Activities Cultural Collage Poster Activity What is the historical setting? Photo Analysis Activity Berlin video | | 10:30 - 10:45 | Break | | 10:45 - 11:30 | THE INSTRUCTIONAL UNIT PART I How are the materials organized? Scavenger Hunt Structure of Lessons Lesson Analysis | | 11:30 - 12:30 | Lunch | | 12:30 - 1:30 | THE INSTRUCTIONAL UNIT PART II How are the materials to be implemented? Teach Sample Lessons | | 1:30 - 2:15 | SUPPORT MATERIALS What other materials are available? Outreach Centers, Cultural Institutes, Consulates | | 2:15 - 2:45 | PLANNING AND IMPLEMENTING LOCAL WORKSHOPS How can I share these materials with colleagues? Materials Order Form | | 2:45 - 3:00 | WRAP UP AND QUESTIONS Where do I go from here? Workshop Evaluation | #### WELCOME AND INTRODUCTIONS Time Frame: 30 minutes Materials: - People Search (1 copy per participant) - Name Card (1 card per participant, 1 transparency) - Workshop Objectives (1 transparency) - Workshop Agenda (1 copy per participant) ## Step 1 (10 minutes) Distribute the "People Search" worksheets to participants as they register and/or enter the room. Explain that they have 10 minutes to find as many people in the room as they can who are able to provide answers to the questions. Upon finding someone who can provide an answer, have that person write the answer in the appropriate box and his or her name on the line below. Remind everyone that they can only answer one question on another person's worksheet. ## Step 2 (10 minutes) After 10 minutes has elapsed, ask everyone to be seated and open the program by welcoming the participants to the workshop on Germany since unification. Next randomly call on participants to answer the twelve questions. For example, ask, "Who has an answer for number ____ on your sheet? Tell us the answer and identify the person who gave it to you." The workshop leader can use this activity as an opportunity to elaborate on each topic and determine what participants already know about Germany. To introduce the wall maps and model their use, refer to the maps when participants respond to squares 2, 4, 5, 7, 9, 11 and 12. #### **EXAMPLE:** | <u>Square</u> | <u>Map Reference</u> | | |---------------|--------------------------------------|--| | 2, 5 | Identify the 16 "Länder" or "states" | | | 4 | Locate ancestral homes | | | 7, 11, 12 | Locate the cities | | | 9 | Locate places visited | | The physical map could be used by participants who have visited Germany to describe topography of various regions. The two maps can be compared to determine how geography influenced the establishment and growth of selected cities. # WELCOME AND INTRODUCTIONS (continued) ## Step 3 (5 minutes) To build relationships among participants (and to help them learn more about one another than their names), distribute name cards to each participant and give them the following assignment by saying: - a. In the center of the card write your first name large enough to be read from at least 12 feet away. - b. In the upper left-hand corner, write the names of two places: where you were born and your favorite place. - c. In the upper right-hand corner, write a word or short phrase that comes to mind to complete the phrase "When I think of Germany, I think of..." - d. In the lower left-hand comer, write one of the most common stereotypes about Germany. - e. In the lower right-hand corner, write a word or short phrase which describes how you think your students can benefit from learning about Germany since unification. Display the Name Card Transparency to give a quick summary of what the participants should be writing on their cards. Monitor to see that they all understand what to do. When they finish, ask participants to introduce themselves to the workshop participants at their table by "explaining" the card. ## Step 4 (5 minutes) Share the objectives of the workshop with the participants and invite them to ask questions or make comments at any time. Briefly review the agenda to give a general overview of the program. Orient participants to the location of the restrooms and telephones. #### **PEOPLE SEARCH** *DIRECTIONS* Find someone who can sign-off on one of the following tasks. A colleague may sign only one of the tasks on your sheet. | 1 | 2 | 3 | |--|--|---| | Name the current
Chancellor of Germany | Explain the meaning of "11 + 5 = 1" | Name the two houses of the German legislature | | 4 | 5 | 6 | | Has German ancestry | Name three German
Länder | Explain the significance of October 3, 1990 | | | | | | 7 | 8 | 9 | |
Distinguish the status of Bonn and Berlin | Has experience planning and leading workshops for teachers | Has visited Germany | | | | | | 10 | 11 | 12 | | Explain the significance of November 9, 1989 | Name five major cities in
Germany | Identify the year of the Munich Olympic Games | | | | | # PEOPLE SEARCH KEY | 1. Helmut Kohl | 2. The 11 states of the west plus the 5 states in the east makes a single Germany | 3. Bundestag (lower house) and Bundesrat (upper house) | |--|---|--| | 4. Answers will vary. | 5. Answers will vary. | 6. Day of German unification | | 7. Bonn is the seat of government; Berlin is the capital | 8. Answers will vary. | 9. Answers will vary. | | 10. Opening of the
Berlin Wall | 11. Answers will vary. | 12. 1972 | # **GERMANY** ## Since Unification Place Born and Favorite Place When I think of Germany I think of..... # FIRST NAME One of the common stereotypes about Germany is.... Students should learn about contemporary Germany because.... ## **WORKSHOP OBJECTIVES** | Part | icipants will | |------|---| | | ☐ increase their awareness and understanding of contemporary Germany (cultural, geographic, political, economic); | | • | ☐ review instructional materials for use in social studies classrooms; | | | develop plans for implementing an inservice workshop at the building or district level. | ### **WORKSHOP AGENDA** | | Worktoner Adenda | |---------------|--| | 8:30 - 9:00 | REGISTRATION AND COFFEE | | 9:00 - 9:30 | WELCOME AND INTRODUCTIONS Why are we here? | | 9:30 - 10:30 | SETTING THE STAGE Why study Germany? What is the geographic setting (physical and cultural)? What is the historical setting? | | 10:30 - 10:45 | Break | | 10:45 - 11:30 | THE INSTRUCTIONAL UNIT PART I How are the materials organized? | | 11:30 - 12:30 | Lunch | | 12:30 - 1:30 | THE INSTRUCTIONAL UNIT PART II How are the materials to be implemented? | | 1:30 - 2:15 | SUPPORT MATERIALS What other materials are available? | | 2:14 - 2 :45 | PLANNING AND IMPLEMENTING LOCAL WORKSHOPS How can I share these materials with colleagues? | | 2:45 - 3:00 | WRAP UP AND QUESTIONS Where do I go from here? | #### SETTING THE STAGE Time Frame: 60 minutes Materials: - "Reasons for Studying the Federal Republic of Germany" (transparency) - "Comparing Cultures" (transparency) - Berlin video - Comparative Map Kit (transparencies) - Cultural Collage Poster and Key - Copies of all lesson plan kits #### Step 1 (10 minutes) Lead a brainstorming session by asking participants to generate a list of reasons for studying Germany The workshop leader should record reasons stated by participants on a chalkboard, flip-chart or overhead projector. If you need help getting them going, a "starter list" of reasons can be found on page 10 of this manual with detailed "talking notes" found on pages 11 and 12. #### Step 2 (10 minutes) Use the Comparative Map Transparencies found in the Appendix of this manual to review Germany's geography, its location in Europe, and its location and size relative to the United States. Additional resources to support this activity include: - Overview of Germany - ► Lesson 4, Activity 1 - Transparencies 11 and 11A "Photo of Europe" - Geography of Germany - ► Lesson 1, Activity 1 - ·Worksheet 1.1 "The World" - Transparency 1"Germany in Europe" - ► Lesson 2, Activity 3 - Transparency 5 "Population Density" ·Handout 2.1 "German Population Tree" - ► Lesson 4, Activity 1 - Worksheet 4.1 "Map of Continental United States" - Worksheet 4.2 "Map of Europe" - Transparency 8 "Foreigners in Germany" #### Step 3 (5 minutes) In addition to physical geography, participants should also examine Germany from a cultural perspective. To dramatize the point of cultural perspective taking, use Transparencies 3 and 4 from Overview of Germany. Ask participants to generate a list of adjectives describing their reaction to each picture and then share these responses. Debrief the activity by comparing the two lists of adjectives. Generally, the lists differ in that the Statue of Liberty photo elicits words of emotion and patriotism, while the photo of the Brandenburg Gate will elicit words which are less emotional and more factual descriptions of the architecture. A German responding to these same photographs would probably respond in a reverse manner. Stress to participants that being able to see issues and events from multiple perspectives helps us better understand our own perspective. Indeed, many # SETTING THE STAGE (continued) citizens of the former GDR view issues related to German unification differently from citizens in western Germany. ## Step 4 (10 minutes) To help participants identify stereotypes, place them into groups. Give each group a copy of the Cultural Collage Poster and have them identify as many items as they can. As participants seem to be nearing the point where they can not identify further items, distribute a key to each group. Make the point that there are many varied impressions of Germany which must be considered. Transparencies 1 and 2 from the Overview of Germany provide additional examples. ## Step 5 (10 minutes) Lesson 1, Activity 2 from the <u>Overview of Germany</u> which deals with characteristics of Germans from the perspective of Americans, the British, the French and the Germans themselves provides an opportunity to discuss generalizing and stereotyping other cultures. Use Handout 1.1, "German National Character" to demonstrate this point. Use the "Comparing Cultures" transparency on page 14 of this manual to put closure on the idea of perspectives and comparative studies issues. ## Step 6 (15 minutes) To establish a historical context for studying German unification, teach Geography of Germany, Lesson 5, Activity 2 [Handout 5.1 "Analysis of Three Photographs"]. This activity places the unification of Germany into the broader historic context of the global democratization movement. Conclude this portion of the workshop by showing the Berlin videotape and debrief by asking such questions as: - What did you learn from the video that you didn't know before? - What things did you find of particular interest? - What are some ideas for using the video in the classroom? - How could students benefit from seeing this video? #### WHY STUDY GERMANY? - Germany is a prime mover in European integration. - Germany is geographically located in the center of Europe with political, economic, and social windows that open East and West. - Germany is an industrial giant in Europe and one of the three leading exporting nations in the world. - Germany can be studied as a model of post World War II reconstruction and a microcosm of "cold war" conflict. - Germany serves as a model for emerging nations and for Europe. - Germany has provided a legacy of literary and political thought that has impacted the evolution of Western Civilization. - Germany is the ancestral home to millions of immigrants to the United States. - Germany, for many years a "nonimmigration" country, now must learn to deal with increasing problems with alien minorities. - Germany and the United States have common problems; a comparative analysis can help both nations find appropriate solutions. - Germany offers a case study in contrast and contradiction--it has freely offered the world its people and its artistic and scientific genius; it has also been at the source of devastating war and unparalleled genocide. # WHY STUDY GERMANY? Transparency Notes The study of Germany within an emerging European Community and a greater Europe is crucial for social studies classes in U.S. schools for at least ten good reasons (although almost any one of them will do by itself). #### 1. Germany Is A Prime Mover in European Integration West Germany has been a prime mover and promoter of European union ever since the inception of the European Community in 1957. Late last year, when the train of European unity was threatened with derailment, the now-united Germany got it back on track. The new Germany favors a Europe of diverse identities and traditions, a "cathedral with many chapels." Its neighbors and partners agree with the strategy of having a European Germany, not a German Europe, emerge from the end of the cold war and German unification. #### 2. The Land of the Middle Germany is located at the very center of the continent of Europe (see figure 1, page 171). It is the country with the greatest number of neighbors - altogether nine: Poland and the Czech Republic to the east and southeast, Austria and Switzerland to the south, France, Luxembourg, Belgium, and the Netherlands to the west, and Denmark to the north. The latter five countries are currently members of the European Community, two of the other four, Austria and Switzerland, are predominantly German speaking, and two, Poland and the former Czechoslovakia, are former Communist countries with a long tradition of cross-fertilization with German culture. #### 3. A Vulnerable Economic Giant Germany is the largest economy in Europe and, in proportion to its size and population, the leading export nation in the world. The United States and Japan, both considerably larger states (by three times and one and one-half times, respectively), export significantly less. Like Japan, though, Germany is highly dependent on other countries for raw materials, energy, and a good portion of its highly skilled labor force. Stagnant markets in Europe and a global recession are potentially harmful to this export-oriented economy, as are attacks on foreigners at home. The attacks, triggered by high unemployment and mass
migration, send the wrong signals to Germany's trading partners and evoke the specters of the past. The success of the experiment of German unification is not only a problem for Germans. #### 4. A Model for Reconstruction and Cold War Conflict Management Germany's recovery, after total defeat and destruction in World War II, is exemplary and a thought-provoking case study by itself or in comparison to Japan, a country allied to Germany during the war that was defeated and later reconstructed with the intervention of the United States. Both countries rose from the ashes to become the principal U.S. competitors. Germany, furthermore, has been the frontier country during the cold war, a symbol of the division of the world and of Europe-epitomized by the Berlin Wall (1961-89) and of the Western resolve to withstand Soviet Russia's expansion. The Berlin Airlift of 1948-49, conducted by the U.S. Air Force after a Soviet blockade of the city, as well as the stationing of hundreds of thousands of U.S. and NATO troops at the continental divide on German soil for the past fifty years, have united people in Germany and the United States in a common pursuit of their foreign and security policies. # WHY STUDY GERMANY? Transparency Notes (Continued) #### 5. A Model for Emerging Nations and for Europe? Uniting two halves of a country that had been forcefully kept apart for more than forty years is a rare political, social, economic, and cultural experiment. Other still-divided nations (such as China, Korea, Lebanon, and Cyprus) as well as those now emerging out of the breakdown of former empires and multiethnic states that have to reshuffle in mixes other than their prior compositions, are concerned observers of the German unification process. Will it be possible to let "grow together what belongs together" (in the words of former West German Chancellor Willy Brandt) in one generation's lifetime?\(^1\) How will Germany handle its dual legacy of totalitarian episodes, one fascist, one communist? Will Germany's new muscle evoke old fears of a hegemonical threat to Europe, or even the world? Most importantly, German unification - its speed, cost, and rate of success - will teach us something about the prognosis of European unification. #### 6. Germany's Cultural Legacy to Europe and the United States To study the sources of European and U.S. intellectual history and major developments in the arts and sciences, it is not enough to look, as it is frequently the case in U.S. schools, to the British and French traditions. Significant contributions to our contemporary understanding of the world and to our enjoyment of artistic achievements have their origins in Germany. Famous Germans who excelled in their respective disciplines and who deserve further investigation in the context of a number of subject matters and school activities include: philosophers (Leibniz, Kant, Hegel, Nietzsche, Schopenhauer, Marx); the Protestant theologian and reformer Martin Luther; classical poets and dramatists (Goethe, Schiller); Nobel Prize for literature recipients (Hauptmann, Mann, and Hesse); musicians (Bach, Handel, Haydn, Mozart, Beethoven, Schubert, Wagner, Strauss); painters (Dürer, Friedrich, Becmann, Kollwitz); architects (Schinkel, Roebling, Gropius); mathematicians (Gauss, Frege); scientists (Koch, Virchow, Einstein, Heisenberg); and engineers (Daimler, Porsche, and von Braun). #### 7. The Country of Origin of Many U.S. Citizens Since 1683, when German settlers founded Germantown in Pennsylvania, and especially during the nineteenth and twentieth centuries, Germans have emigrated to the United States and settled primarily in the Midwest (predominantly in Saint Louis, Milwaukee, Chicago, and Cincinnati) and in New York and Baltimore. Germans significantly enriched U.S. culture, especially in preschool (kindergarten) and higher education (primarily through the forced exile of German-Jewish academicians during the 1930's who found a new home at universities and colleges in the United States). The Johns Hopkins University in Baltimore, Maryland, was founded in 1876 on the model of a German research university, the Humboldt University of Berlin. Today, approximately one-fourth of all U.S. citizens trace their ancestry, at least partially, to German roots. According to the 1990 U.S. Census, for example, 52 percent of the population in Wisconsin claim family ties to Germany. # WHY STUDY GERMANY? Transparency Notes (Continued) #### 8. A Multicultural Society? The United States and Canada have been called classical immigration countries. They have championed, with pride, their respective melting-pot and mosaic models and heritages of assimilation and acculturation of immigrants. Officially, Germany has been a "nonimmigration" country, with a largely homogeneous society and compatibly diverse cultural traditions. Inquiring into the validity of these traditional assumptions is appropriate for kindling student interest. Rising problems with increasing, and increasingly fragmented, alien minorities in both the United States and Germany will lead to useful comparisons that will help students understand the origins of prejudice, hate and xenophobia. #### 9. A Case Study for Overcoming Stereotypes Unmasking stereotypes is a crucial step toward international understanding. The images of Germany in the United States and, conversely, of the United States in Germany lend themselves to a study of stereotypes and their origins because Germany and the United States have been linked in many ways over the past 220 years. Immigration, travelogues, and tourism in one direction, and occupation, more tourism, and decades of Hollywood films and television series in the other, have created stereotypical images of the two countries in their respective populations. #### 10. A Mystery or a Country like Any Other? Germany has freely offered the world its people and its artistic and scientific genius. The country has also been at the source of devastating war and unparalleled genocide. It is a case study in contrast and contradictions, in confrontation and reconciliation, in nationalistic isolation and international cooperation. Germany today means Goethe and Goebbels, Hitler and Hoelderlin, Eichmann and Einstein. Germany produced the rockets that destroyed part of London and Coventry and "the ultimate driving machines." It built the Berlin Wall and tore down the Iron Curtain and the borders between the countries of Western Europe. Its long history is checkered and still not very well understood, but the past forty-five years of the Federal Republic are a model of stability and peaceful coexistence. #### Note 1From a television interview with former Chancellor Willy Brandt at the opening of the Brandenburg Gate on November 9, 1989 Written by **Mike McKinnon**, Curriculum Coordinator for Social Studies and Foreign Language, Janesville School District, Janesville, Wisconsin. #### **COMPARING CULTURES** Adapted from a diagram by Martin Seletzky, Ohio Department of Education #### THE INSTRUCTIONAL UNIT--PART I Time Frame: 45 minutes Materials: Instructional Unit (1 per participant) Scavenger Hunt Worksheet (1 per participant per group, per kit) Structure of the Lessons (1 Transparency) Lesson Analysis (5 transparencies) Step 1 (15 minutes) Divide the workshop participants into five groups and assign each group a number from one to five. Each group will be assigned one of the resource guides to review as follows. Group 1 - A Kid Like Me Across the Sea Group 2 - Communities and Regions in Germany Group 3 - Overview of Germany Group 4 - Geography of Germany Group 5 - Cultural Reflections Distribute the lessons and give participants a few minutes to look through the materials. Explain that in order to familiarize themselves with the materials, they are going to go on a "scavenger hunt." Distribute the Scavenger Hunt worksheets for each participant to complete. Debrief by asking such questions as: - Did you learn something new about Germany? - Are the lessons organized in a format which is easy to follow? The workshop leader should review the answers to the Scavenger Hunt and refer to the program's Table of Contents for a general overview of the unit. The "Structure of the Lessons" transparency can be used to explain the format of the materials. Step 2 (30 minutes) All five groups will use the "Lesson Analysis" worksheet to guide their lesson evaluation and subsequent preparation of a short oral synopsis of the unit to share with the other groups. Each group will record its answers on the transparency provided and select a group member to report to the entire audience. This will provide all participants with an overview of the lessons in the resource guides. #### A KID LIKE ME ACROSS THE SEA SCAVENGER HUNT **Directions**: Use your copy of the lessons to answer the following questions. - 1. How many topics are addressed in this unit? How many lessons? - 2. On what page would you find a picture of "Schloss Bellevue," the home of the German president? - 3. What suggestion is made for the use of Handout 2.3 of Topic 2, Lesson 4? - 4. List five people who immigrated to the United States from Germany. - 5. How many photographs are in the "Photo File on Lisa Berger?" How are they to be used? - 6. Which lesson provides students the opportunity to apply mathematical skills related to converting and spending money in Germany? - 7. The names of the four seasons in the German language are: - 8. Where is the key to Topic 4, Lesson 2, Worksheet 4.2 found? - 9. Why are there three different world maps for Topic 1, Lesson 1, Worksheet 1.1? - 10. Are there restrictions placed on the duplication of these lessons? # COMMUNITIES AND REGIONS IN GERMANY SCAVENGER HUNT | Directions: Use your copy of the lessons to p LESSON 1 Germany in Numbers Purpose: | | |--|---------------------------------------| | LESSON 2
The
German Landscape
Purpose: | | | LESSON 3 Traveling Through Germany Purpose: | | | | | | Match the state with its associated lea | arning activity. | | 1. Schleswig-Holstein | a. photograph interpretation activity | | 2. Berlin | b. film activity | | 3. Bavaria | c. sight-seeing activity | | 4. Saxony | d time line activity | | 5. Mecklenburg-Western Pomerania | e. interpreting chart/table activity | | 6. North Rhine-Westphalia | f. cooking activity | | APPENDIX Purpose: | | # OVERVIEW OF GERMANY SCAVENGER HUNT Directions: Use your copy of the resource guides to answer the following questions. - How many lessons are there in the *Overview of Germany* resource guide? How many activities? Which lesson and activity numbers in *Overview of Germany* deals with political symbols? What information is provided in Transparency 11 of *Overview of Germany*? - 4. Describe what Activity Four of Lesson Three in *Overview of Germany* includes. - 5. According to the answer key on proverbs in *Overview of Germany*, what is the American equivalent to the German saying, "He who digs a trap for others will fall into it himself"? - 6. What suggestion is made for the use of Handout 2.2 in Lesson 2, Activity 5? - 7. What documents are used as the basis for Lesson 3, Activity 1? - 8. According to the government organization chart, how many members serve in the Bundestag? How long do they serve? - 9. Which lesson calls for the use of a decision making chart? What is its purpose? - 10. Are there restrictions placed on the duplication of these lessons? # THE GEOGRAPHY OF GERMANY SCAVENGER HUNT Directions: Use your copy of the resource guides to answer the following questions. - 1. How many lessons are there in the *Geography of Germany* resource guide? How many activities? - 2. Match each of the following geography themes with the lesson in *Geography* of *Germany* which addresses it. PLACE: **HUMAN-ENVIRONMENT INTERACTION:** **REGION:** - 3. What topic does Lesson Four, Handout 4.2 address in Geography of Germany? - 4. What is the purpose of Lesson 1, Activity 2, Handout 1.3 in Geography of Germany? - 5. According to Transparency 8 of Geography of Germany, what percentage of foreigners in Germany are from Turkey? - 6. Which lesson in Geography of Germany contains a timeline of events related to German unification? - 7. What suggestion is made for the use of Worksheet 3.4 in Lesson 3, Activity 4? - 8. How many newspapers are quoted with views on the unification of Germany? - 9. Which activity in Lesson 4 asks students to draw circles with a 500 mile and 1000 mile radius on a map of the United States and a map of Europe? - 10. Are there restrictions placed on the duplication of these lessons? # CULTURAL REFLECTIONS SCAVENGER HUNT Directions: Use your copy of the resource guides to answer the following questions. 1. How many topics are addressed in this unit? How many activities? 2. What is the average number of vacation days given to German workers? How many hours in the typical work week? 3. What is the purpose of the Likert Scale found in Lesson 3, Activity 5? 4. Who is the author of the article "Quality, Affordable Health Care?" 5. Excerpts from which documents are needed in order for students to complete Lesson 2, Activity 1? 6. What are the three tracks of schooling available to students after they finish elementary school? 7... What two documents are found on Transparency 15A? 8. What is the most popular cultural activity of Germans? 9. Which activity in Lesson 2 presents scenarios which ask students to determine for which party a citizen might vote? 10. Are there restrictions placed on the duplication of these lessons? #### **SCAVENGER HUNT KEYS** #### A Kid Like Me Across the Sea - 1. 4 units, 20 lessons - 2. page 101 - 3. examine photos and make a list of events which occur at a German school - Levi Strauss, Werner von Braun, Peter Zenger, Baron Friedrich Wilhelm von Steuben, Carl Schurz, Henry Kissinger - 5. 18 photographs used to examine a "day in the life of " a German child - 6. Topic 4, Lesson 4 - 7. Frühling, Sommer, Winter, Herbst - 8. page 97 - 9. maps allow students to look at the world from three perspectives - 10. no copyright restrictions for classroom use #### **Communities and Regions** - 1. Lesson 1 gives a statistical overview of Germany's location, size, population, climate, etc. - 2. Lesson 2 gives an overview of the geography and topography of Germany - Lesson 3 is a series of scenarios describing a driving tour across Germany 's regions and cities Schleswig-Holstein = interpreting chart/table activity Berlin = photograph interpretation activity Bavaria = cooking activity Saxony = film activity Mecklenburg Western Pomerania = sightseeing activity North Rhine-Westphalia = time line activity 4. The Appendix contains the transcripts of the slide/tape programs #### Overview of Germany - 1. 4 units, 22 activities - 2. Lesson 2, Activities 5 and 6 - 3. satellite photo of Europe, Levi Strauss, Werner von Braun, Peter Zenger, Baron Firedrich 4. - 4. it includes a simulation of the formation of a state government - 5. "What goes around comes around" in Lesson 1, Worksheet 1.3 key - 6. find common elements in selected state seals of the U.S. and German states and explain what they say about the culture and values of a particular society - 7. Preambles to the U.S. Constitution and the Basic Law of Germany - 8. 656 members who serve for 4 years - 9. Lesson 4, Activity 4; to determine the best site in Germany at which to build a home improvement store - 10. no copyright restrictions for classroom use #### **SCAVENGER HUNT KEYS** #### The Geography of Germany - 1. 5 units, 18 lessons - 2. Place Lesson 2 Interaction - Lesson 3 Region - Lesson 5 - 3. The Basic Law of Germany as it relates to immigration and citizenship - 4. To establish the importance of geographic location with regard to trade, transportation and other economic/political factors - 5. 33.9% - 6. Lesson 5, Activity 2, Teacher Resource 5.2 - 7. Decision making/role play activity regarding environmental pollution - 8. 10 newspapers - 9. Activity 1 - 10. no copyright restrictions for classroom use #### **Cultural Reflections** - 1. 3 units, 18 activities - 2. 31 vacation days; 38.5 hour work week - 3. to classify quotes regarding the asylum agreement and show that Germany has a free press with differing points of view - 4. Bill Clinton - 5. The U.S. Constitution and the Basic Law of Germany - 6. Hauptschule, Realschule, Gymnasium (page 67) - 7. report card and student schedule - 8. opera - 9. Activity 2 - 10. no copyright restrictions for classroom use ## STRUCTURE OF THE LESSONS - □ LESSON TITLE - ☐ LESSON OBJECTIVES - ☐ MATERIALS AND RESOURCES - □ BACKGROUND INFORMATION - □ ACTIVITIES - □ ATTACHMENTS - > HANDOUTS - > WORKSHEETS - > TEACHER RESOURCES | | LESSON ANALYSIS | |----|--| | 1. | What makes these lessons "work"? | | 2. | What obstacles are there to the successful use of these lessons? How can the lessons be adapted? | | 3. | What content and skills must students apply to learn from these lessons? | | | | Where could these lessons fit into the curriculum? 4. #### **SUPPORT MATERIALS** Time Frame: 45 minutes Materials: - The Week in Germany (multiple back issues) Focus on Germany (multiple back issues) - "Materials Commonalties" Transparency - Facts About Germany (1 copy per participant) - Correlation of Lesson Topics (1 worksheet per participant) - · List of Resources (1 worksheet per participant) ## Step 1 (10 minutes) Divide the participants into groups of 5 or 6 members. Give one-half of the groups back issues of <u>The Week in Germany</u> and the other half copies of <u>Focus on Germany</u>. Ask the groups to scan the issues for common features and to generate a list of instructional uses for these publications. The "Materials Commonalties" transparency contains a list of the common elements of the publications. Let participants know that to have their name added to the mailing list to receive these publications they need to write to: German Information Center 950 Third Avenue New York, NY 10022 (212) 888-9840 ## Step 2 (30 minutes) An excellent resource for background content which supports the "Overview" and "Geography" instructional units is <u>Facts About Germany</u>. Distribute copies of the book to groups of 3 or 4 members along with the Correlation worksheets. Have students work together to create a chart referencing appropriate page numbers from Facts <u>About Germany</u> to the instructional units. ## Step 3 (5 minutes) Use current periodicals to continue the discussion of current happenings in Germany. Editorial cartoons, columns, and/or news stories serve as excellent sources for initiating discussion. In addition, distribute copies of the "List of Resources" which participants may use to request additional print materials from a wide range of organizations. The list begins on page 29 of this manual. #### **MATERIALS COMMONALTIES** #### The Week in Germany Headlines (page 1) Politics (page 2) The Press (page 3) Economics (pages 4-5) Miscellaneous (pages 6-7) Photograph (page 8) #### Focus on Germany German History Culture and Museums Personality Portraits Customs, Folklore, Traditions Fairy Tales Armed Forces and Defense Policy Leisure Time, Tourism, Travel German Cuisine and Wines Occupations and Vocational Training Art and Architecture Available from: German Information Center 950 Third Avenue New York, NY 10022 (212) 888-9840 # CORRELATION OF LESSON TOPICS FROM GEOGRAPHY OF GERMANY TO FACTS ABOUT GERMANY | LESSON | ACTIVITY | TOPIC | FACTS ABOUT GERMANY | |--------|----------|--------------------------------------|---------------------| | 1 | 1 | Germany's Location in the World | | | 1 | 2 | Germany's Location in Europe | | | 2 | 1 | Physical Features of Germany | | | 2 | 2 | German Population Pyramid | | | . 2 | 3 | Population Density in
Germany | | | 2 | 4 | Population Distribution in Germany | | | 3 | 1 | Land Use in Germany | | | 3 | 2 | Industrial Areas in Germany | | | 3 | 3 | Pollution in Germany | . | | 3 | 4 | The Environment | | | 4 | 1 | Foreigners in Germany | | | 4 | 2 | Immigration to Germany | | | 5 | 1 | Regions in Germany | . | | 5 | 2 | German Unification | | | 5 | 3 | Opening the Berlin Wall | | | 5 | 4 | East German Perspectives on Unificat | ion | | 5 | 5 | East German Perspectives on Unificat | tion | | 5 | 6 | World Press Views on Unification | | # CORRELATION OF LESSON TOPICS FROM OVERVIEW OF GERMANY TO FACTS ABOUT GERMANY | LESSON | ACTIVITY | TOPIC | FACTS ABOUT GERMANY | |--------|----------|---------------------------------------|---------------------| | 1 | 1 | Impressions of Germans | | | 1 . | 2 | Perspective Taking | | | 1 | 3 | Student Cultural Attitudes | | | 1 | 4 | German Proverbs | | | 1 | 5 | Great Men of German Culture | | | 2 | 1 | Locating the Germany States | | | 2 | 2 | Describing the German States | , | | 2 | 3 | Historic Sites in Germany | | | 2 | 4 | Town Names in Germany | | | 2 | 5 | State Coats of Arms & Great Seals | · | | 2 | 6 | National Symbols | | | 3 | 1 | The Basic LawPreamble | · . | | 3 | 2 | Principles of German Federal Govt | t | | 3 | 3 | Structure/Organization of Federal Go | | | 3 | 4 | State Government Elections | · | | 3 | 5 | Structure/Organization of State Govt | t's | | 4 | 1 | Germany's Location in Europe | | | 4 | 2 | Geophysical Features of Europe | | | 4 | 3 | Transportation in Germany | . | | 4 | 4 & 5 | Waterways, Highways, Railways | · | | 4 | 6 | Establishing Sister City Relationship | | #### LIST OF RESOURCES #### General Background Reading Copies of the following publications may be obtained free of charge from: German Information Center, 950 Third Ave., 24th Floor, New York, NY 10022 Facts about Germany. Frankfurt, Germany: Societäts-Verlag, annual. Germany and the USA. New York: German Information Center, 1989. Germany: Constitution and Legal System. Bonn, Germany: Press and Information Office of the German Federal Government, 1991. Germany: Country and People. Bonn, Germany: Press and Information Office of the German Federal Government, 1992. Germany: Elections, Parliament, and Political Parties. New York: German Information Center, 1990. #### **Audiovisual Resources** Modern Talking Picture Scheduling Center 5000 Park Street N. St. Petersburg, FL 33709 (800) 243-6877 #### **Periodicals and Articles** The Magazine from Germany, Oskar's, and German Life are colorful, upbeat magazines from Germany that highlight contemporary topics and personalities. Highly appropriate for classroom use, they contain a variety of episodic pieces, photo essays, and extended features of interest to students of an emerging Europe. For subscription information contact the nearest Goethe-Institut. The Week in Germany An eight-page weekly news bulletin in English that features current perspectives on political, economic, and miscellaneous news from Germany. Readable, concise, and focused on a menu of topics of interest to both social studies and second language educators. Both are available from: German Information Center 950 Third Avenue New York, NY 10022 (212) 888-9840 ## German Government and Cultural Institute Offices Embassy of the Federal Republic of Germany 4645 Reservoir Road, NW Washington, DC 20007-1998 (202) 298-4000 German Information Center 950 Third Avenue New York, NY 10022 (212) 888-9840 Goethe-Institut City Center Building Suite 210 220 East Huron Ann Arbor, MI 48104 (313) 996-8600 Goethe-Institut German Cultural Center 400 Colony Square Street Level Atlanta, GA 30361-2401 (404) 892-2388 Goethe-Institut German Cultural Center for New England 170 Beacon Street Boston, MA 02116 (616) 262-6050 Goethe-Institut German Cultural Center 401 N. Michigan Avenue Chicago, IL 60611 (312) 329-0917 Goethe-Institut 559 Liberty Hill Pendleton House Cincinnati, OH 45210 (513) 721-2777 Goethe-Institut German Cultural Center 3120 Southwest Freeway Suite 100 Houston, TX 77098 (713) 528-2787 Goethe-Institut Los Angeles 5700 Wilshire Blvd, Suite 110 Los Angeles, CA 90036 (213) 525-3388 Goethe-Institut New York 1014 Fifth Avenue New York, NY 10028 (212) 439-8700 Goethe-Institut 530 Bush Street San Francisco, CA 94108 (415) 391-0370 Goethe-Institut Mutual Life Building 605 First Avenue, Suite 401 Seattle, WA 98104 (206) 622-9694 Goethe-Institut 326 North Euclid Avenue 2nd Floor South St. Louis, MO 63108 (314) 367-2452 Goethe-Institut Washington 1607 New Hampshire Avenue Washington, DC 20009-2562 (202) 319-0702 #### **Organizations** American Association of Teachers of German 112 Haddontowne Court 104 Cherry Hill, NJ 08034 (609) 795-5553 American Institute for Contemporary German Studies Suite 350 11 Dupont Circle, NW Washington, DC 20036 (202) 332-9312 American Council on Germany Suite 606 14 E. 60th Street New York, NY 10022 (212) 826-3636 German Internship Programs Professor George K. Romoser PO Box 345 Durham, NH 03824 (603) 862-1778 German Marshall Fund of the United States Suite 750 11 Dupont Circle, NW Washington, DC 20036 (202) 745-3950 German Studies Association Arizona State University Tempe, AZ 85287-4205 (602) 965-9011 Max Kade Institute for German-American Studies University of Wisconsin 818 Van Hise Hall 1220 Linden Drive Madison, WI 53706 (608) 262-2192 Max Kade Institute for Austrian, German, and Swiss Studies University of Southern California THH 402 University Park Los Angeles, CA 90089-0351 (213) 743-2280 Institute for German-American Relations Suite 102 9380 McKnight Road Pittsburgh, PA 15237 (412) 364-7752 Institute for the Study of German-American Relations Dr. William McDonald University of Virginia Dept. of Germanic Languages and Literatures 108 Cocke Hall Charlottesville, VA 22903 Institute of Texas-German Studies University of Houston German Department 4800 Calhoun Road Houston, TX 77004 (713) 749-2159 / 63 (804) 924-6695 Society for German-American Studies Don Heinrich Tolzmann Langsam Library, ML33 University of Cincinnati Cincinnati, OH 45221 (513) 556-1859 Unites States Information Agency German-American Contact Staff 301 4th Street, SW Washington, DC 20547 (202) 619-6184 Alexander von Humboldt Foundation (AvH) 1350 Connecticut Avenue, NW Washington, DC 20036 (202) 296-2990 German Academic Exchange Service (DAAD) 19th Floor 950 Third Avenue New York, NY 10022 (212) 758-3223 German Historical Institute 1607 New Hampshire Avenue, NW Washington, DC 20009 (202) 387-3555 Konrad Adenauer Foundation 2005 Massachusetts Avenue, NW Washington, DC 20036 (202) 986-9460 Friederich Ebert Foundation Suite 111 1133 15th Street, NW Washington, DC 20005 (202) 331-1819 or 27th Floor 950 Third Avenue New York, NY 10022 (212) 688-8770 Friedrich Naumann Foundation 1759 R Street, NW Washington, DC 20009 (202) 667-4885 Hanns Seidel Foundation Suite 355 214 Massachusetts Avenue, NE Washington, DC 20002 (202) 546-4744 #### Consulates-General Marquis Two Tower, Suite 901 285 Peach Tree Center Avenue NE Atlanta, GA 30303 (404) 659-4760 / 61 / 62 (serves AL, GA, MS, NC, SC, TN) Suite 500 Three Copley Place Boston, MA 02116-6505 (617) 536-4414 (serves CT, ME, MA, NH, RI, VT) Monroe Building, 10th Floor Suite 3200 676 N. Michigan Avenue Chicago, IL 60611 (312) 580-1199 (serves IL, IA, KS, MN, MO, NE, ND, SD, WI) Edison Plaza, Suite 2100 660 Plaza Drive Detroit, MI 48226-1849 (313) 962-6526 (serves IN, KY, MI, OH) Suite 1850 1330 Post Oak Boulevard Houston, TX 77056-3818 (713) 627-7771 (serves AR, NM, OK, TX) Suite 500 6222 Wilshire Blvd. Los Angeles, CA 90048 (serves CA, AZ) Suite 2210 100 N. Biscayne Boulevard Miami, FL 33132 (305) 358-0290 (serves FL) 225 Baronne Street New Orleans, LA 70112 (504) 569-4289 (serves LA) 460 Park Avenue New York, NY 10022 (212) 308-8700 (serves NY, NJ, PA, CT, Puerto Rico) 1960 Jackson Street San Francisco, CA 94109 (414) 775-1061 (serves CA, HI, NV, UT, CO, WY) One Union Square Building 600 University Street Seattle, WA 98101 (206) 682-4313 (serves AK, ID, MT, OR, WA) #### German Schools Deutsche Schule New York 50 Partridge Road White Plains, NY 10605 (914) 948-6513 German American School San Francisco 275 Elliot Drive Menlo Park, CA 94025 (415) 324-8617 Deutsche Schule Washington DC 8617 Chateau Drive Potomac, MD 20854 (301) 365-4400 Carl Duisberg Society (CDS International, Inc.) 330 7th Avenue New York, NY 10001 (212) 760-1400 CDS International Inc. 3475 Lenox Road NE Atlanta, GA 30326 (404) 239-9495 CDS International Inc. Midwest Regional Office Suite 201 309 W. Washington Street Indianapolis, IN 46024 (317) 637-1280 #### **Chambers of Commerce** German American Chamber of Commerce 31st Floor 40 W. 57th Street New York, NY 10019 (212) 974-8830 Suite 620 3475 Lenox Road NE Atlanta, GA 30326 (404) 239-9494 Suite 1030 555 San Felipe Houston, TX 77056 (713) 877-1114 Suite 600 104 S. Michigan Avenue Chicago, IL 60603 (312) 782-8557 Suite 1112 3259 Wilshire Boulevard Los Angeles, CA 90010 (213) 381-2236 / 7 Suite 910 465 California Street San Francisco, CA 94104 (415) 392-2262 Representative of German Industry and Trade One Farragut Square S., NW Washington, DC 20006 **German National Tourist Office** c/o German American Chamber of Commerce 104 S. Michigan Avenue, Suite 600 Chicago, IL 60603-5978 (312) 782-8557 # PLANNING AND IMPLEMENTING LOCAL WORKSHOPS Time Frame: 30 minutes Materials: Transparencies Conceptualizing A WorkshopMaking Logistical Arrangements Planning the WorkshopCritiquing the Plan • How to Ensure an Effective Presentation #### Worksheet • Troubleshooting: What Do You Do When . . . Please note that this activity is addressed to the workshop leader conducting a workshop for future workshop leaders. Please skip this section if you are leading a workshop for classroom teachers who will NOT be leading a repeat workshop. Step 1: Review the contents of each transparency to review the
(10 minutes) steps to be followed in planning and implementing a workshop. Step 2: Distribute copies of the worksheet "Troubleshooting: What (20 minutes) Do You Do When..." for participants to complete. A discussion should follow. ## STEP 1 GETTING ORGANIZED - identify the target audience - set date and time several weeks in advance; inform potential participants - obtain suitable site (building/room) with moveable tables and chairs for group activities - arrange for needed audiovisual equipment (VCR and Overhead Projector) - prepare name tags, registration forms, refreshments, evaluation forms, etc. (if needed) - prepare adequate quantities of handouts and other materials for distribution - prepare transparencies needed for the workshop presentation # STEP 2 PLANNING THE WORKSHOP - set the stage (share objectives; review agenda; lead get-acquainted activity) - conduct the workshop (hands-on activities; vary group size; supply background information) - debrief (connect activities to objectives of the workshop) - evaluate (gather data on effectiveness of materials and effectiveness of presenter) # STEP 3 CRITIQUING THE PLAN - Is the amount of work realistic given the time frame? - Do the activities fit the topic and measure the objectives? - Does the workshop have varied activities? - Are there provisions for debriefing and summarizing? ## STEP 4 HOW TO ENSURE AN EFFECTIVE PRESENTATION - Arrive at the workshop site early - Greet participants as they enter the room - Start on time - Get someone to assist you - Don't overwhelm your participants with "everything you know" - Maintain a high level of participant involvement; don't read to your audience - Be aware of the time of day; be sensitive to participant needs for breaks - Be aware of the makeup of your audience (teachers, curriculum supervisors, administrators) - Use humor to relax participants and defuse problems with equipment, facilities, etc. - Finish within the allotted time # DESIGNING AND IMPLEMENTING A WORKSHOP Checklist | A. | Ger | ung | Organized | |-------------|------|----------|---| | | _ 1. | Have | you identified the audience? What do they already know about Germany since unification? | | | 2. | Have | you set the date and time and provided this information to potential participants several weeks in advance? | | | 3. | Have | you obtained a suitable site with moveable tables and chairs for group activities? | | | 4. | Have | you arranged for needed audiovisual equipment (VCR and Overhead Projector)? | | | 5. | Have | you prepared name tags, registration forms, refreshments, evaluation forms, etc. (if needed)? | | | 6. | Have | you prepared adequate quantities of handouts and other materials for distribution? | | | _ 7. | Have | you made your overhead transparencies? Have you ordered supplemental resource materials? | | B. | Pla | nniı | ng the Workshop | | | 8. | Have | you prepared activities to "set the stage" for the workshop (share objectives; review agenda; lead get-acquainted activity) | | | 9. | Have | you planned activities to implement the workshop (hands-on activities; vary group size; supply background information)? | | | 10 | . Have | e you planned processes for debriefing the learning experiences (connect activities to the objectives of the workshop)? | | | 11 | . Hav | e you planned an evaluation (gather data on effectiveness of the materials and effectiveness of the presenter)? | | C. | Cri | itiqu | ing the Plan | | | 12 | l. Is th | e amount of work realistic given the time frame? | | | 13 | . Do t | he activities fit the topic and measure the objectives? | | | 14 | . Doe: | s the workshop have varied activities? | | | 15 | . Are | there provisions for debriefing and summarizing? | ### **DESIGNING AND IMPLEMENTING A WORKSHOP** ### PRELIMINARY DISTRICT/REGION PLAN FOR WORKSHOP | 1. | Who will be invited to | o your workshop? | |------------|------------------------|---| | | | elementary school social studies teachers | | | | middle school social studies teachers | | | | high school social studies teachers | | 2. | Which materials will | be presented at your workshop? | | | | A Kid Like Me Across the Sea [Elementary] | | | · · | Communities and Regions in Germany [Elementary] | | | | Overview of Germany [Middle] | | | | Geography of Germany [High] | | | | Cultural Reflections [High] | | | | Germany in Europe: Enduring Issues [High] | | | . | Learning About Our World: Germany [K-12, two volumes] | | | | Common Ground [K-12, if German language teacher in school/system] | | | | Maps of Germany (3' x 5') [1 Political and 1 Physical] | | | | Culture Collage Poster (3' x 5') | | | | Berlin videotape [VHS] | | | | Facts About Germany [Teacher Handbook] | | 3. | What organizations/ | individuals in your district/region can provide assistance? | | | | Regional Education Service Agencies | | | | school principal/assistant principal | | | · | curriculum director | | | | social studies department chair | | | | geographic alliance teachers | | | | college/university professors | | 4. | What type of assista | nce can these organizations/individuals provide? | | | | get on existing workshop agenda | | | | provide list of interested teachers | | | · | endorse teacher participation in workshop | | | | co-sponsor workshop | | 5 . | What are some poss | sible dates/locations for the workshop? | | | | city | | | | sponsoring/cooperating organization | #### TROUBLESHOOTING: WHAT DO YOU DO WHEN ...? - 1. One of the participants reacts to the materials or presentation in a negative manner? - 2. The length of the presentation is too short? too long? - 3. A participant asks a question and you do not know the answer? - 4. You see that you are beginning to lose the attention of the group? - 5. The overhead projector burns out and the replacement bulb doesn't work? - 6. A participant makes an off-color or inappropriate suggestion or comment? - 7. A participant provides an answer or remark that is completely inaccurate or misleading? - 8. Other? ## WRAP UP, QUESTIONS EVALUATION Time Frame: 15 minutes Materials: - "Workshop Objectives" Transparency - Evaluation Form (1 per participant) - "Materials Request Card" (1 per participant) ## Step 1 (10 minutes) Review the workshop objectives using the transparency from the morning session. Then ask such questions as: - Based on what you've seen and heard today, do you have any questions concerning the implementation of the instructional materials? - · How do these instructional materials fit with existing curriculum? - · Which specific activities would you most enjoy teaching? Why? - · Which specific activities would your students most enjoy? Why? - How do you plan to incorporate these instructional materials into your lesson plans? ## Step 2 (5 minutes) Ask participants to complete the evaluation form. ## Step 3 (Optional) Finally, distribute the Materials Order Form to participants who plan to replicate this workshop in their own school district. ### **WORKSHOP EVALUATION** In an effort to evaluate the effectiveness of this workshop and to provide for future improvements, please complete the form below. Please circle the number that represents your opinion. | | | LOW | | | HIG | Н | |----|---|-----|---|---|-----|---| | 1. | To what degree were the instructional methods of the workshop presenters effective in achieving the workshop objectives? | | | | | | | | increase awareness and understanding
of developments in contemporary Germany | 1 | 2 | 3 | 4 | 5 | | | review instructional materials for use in
social studies classrooms. | 1 | 2 | 3 | 4 | 5 | | | begin development of plans for conducting
workshops at the building or district level. | 1 | 2 | 3 | 4 | 5 | | 2. | To what degree were the grade-level appropriate materials distributed adequate for meeting your classroom needs? | 1 | 2 | 3 | 4 | 5 | | 3. | To what degree were the facilities [workshop site, meals, breaks, hotel accommodations, etc.] adequate in supporting the goals of the workshop? | 1 | 2 | 3 | 4 | 5 | | 4. | To what degree was the overall workshop program effective? | 1 | 2 | 3 | 4 | 5 | Please complete each statement. - 5. The strengths of this workshop were.... - 6. This workshop would be better if.... Please write any additional comments on the back of this sheet. ### MATERIALS EVALUATION OF THE INSTRUCTIONAL KIT | | | Specif | y Title Here | | | |--------|---|--|------------------|---|-------------| | | • | | ection B. If you | ı complete Section A, plea | se skip to | | SECTI | ON A
I do not plan to | use this resour | ce material be | cause: | | | | The top | ic does not relat | e to the course | e(s) I teach. | | | | | ivities are not ac
students. | laptable (too ea | asy/too difficult) for the ab | ility level | | | Other (£ | olease specify)_ | | | | | SECTI | | n to use this res | source material | I in the grade(s) checked: | | | | 6th | 10th | U.S. History | Current Affairs | ; | | | 7th | 11th | World Histor | y Geography | | | | 8th | 12th | Government | Behavioral Sci | ences | | | 9th | College | Economics | Other (specify |) | | PART | II - RATE THE F
1. How useful
book? | | ed teaching ac | tivities in the lesson plan
Useless
1 | | | | 2. How helpfu | I was the worksh
Very Helpful
5 4 | nop in preparing | g teachers to use the mate
Useless
1 | erials? | | | | w effective was
arn about conter
Very Effective
5 4 | nporary
Germa | of materials in helping you
any?
Useless
1 | ır | | How co | cial to teacher a | uctional material
nd students? <i>(U</i> | se the back of t | • | re | | Please | e return this co | mpleted form to | o: Goe | the House New York | - | Promotion Department 1014 Fifth Avenue New York, NY 10028 ## MATERIALS REQUEST CARD | [FOR WORKSHOP] | REPLICATION | |---|---| | I am planning a workshop on contemporary Germany ar
the quantities indicated. | d would like to request the following materials in | | A Kid Like Me Across the Sea [Elementary]* | PLEASE NOTE | | Overview of Germany [Middle]* | I LLAGE NOTE | | Geography of Germany [Secondary]* | The Goethe House New York will | | Cultural Reflections [Secondary]* | supply, free of charge, multiple copies | | Common Ground [K-12, if German language teacher in school/system] | of materials for replication of this workshop in your school or school | | Maps of Germany [K-12]* [1 Political and 1 Physical, (3' x 5')] | district (a complete set of grade-level appropriate materials for each person | | Culture Collage Poster with key* | in attendance at a workshop you lead).* | | Berlin videotape [VHS K-12] | A workshop must focus on a | | Facts About Germany [Teacher Handbook, K-12] | single school level (elementary or middle or secondary). | | Learning About Our World: Germany [K-12 materials developed by Ohio teachers] | *As long as funds remain available. | | Guide for Workshop Leaders [For Training Personnel Only, K-12] | | | *Written by social studies educators in the United State | es, these materials are printed by Inter Nationes. | | Send this Order Form to: Michael Nentwich Goethe House New \(\) 1014 Fifth Avenue New York, NY 10020 (212) 439-8697 | | | In order to furnish you with the materials requested above | e, please provide the following information: | | The precise <u>date</u> of your workshop:/ | - | | 2. The projected <u>number of participants</u> in the workshop | • | | 3. Target group: Elementary Teachers Middle Grades Teachers Secondary School Teachers Trainer-of-Trainers | 4. <u>Time frame</u> : Half day Full day Other | | 5. The exact shipping address (with name of person res
UPS CAN NOT SHIP TO P | | | Name | | | School/Institution | · | | Street | | | | Zip Code | | Telephone: School() | Home() | | Date Sig | nature . | ### ATTENDANCE FORM For Mailing List {Complete this form to be notified of future educational materials} | Location of Workshop | <u> </u> | |----------------------|---------------------| | Date of Workshop | · | | Name | Name | | Title | Title | | Organization/School | Organization/School | | Address | Address | | City/State/Zip | City/State/Zip | | Name | | | Title | Title | | Organization/School | Organization/School | | Address | Address | | City/State/Zip | City/State/Zip | | Name | Name | | Title | Title | | Organization/School | Organization/School | | Address | Address | | City/State/Zip | City/State/Zip | | Name | Name | | Title | Title | | Organization/School | Organization/School | | Address | Address | | City/State/7in | City/State/7in | #### **COMPARATIVE GEOGRAPHY TRANSPARENCY MASTERS** TO THE TEACHER: The materials in this appendix were developed to assist you in presenting comparative geographic data about Germany, Europe and the United States. The transparency master on the following sheets allow for the comparison of the United States - a continental power - to Germany, a much smaller country (not quite the size of Montana) that borders on nine other countries and has a population of 80 million, approximately one third of that of the United States (255 million). Suggestions on how to use the transparency masters: #### **Activity 1** - Put the map of Europe (Master 1) on the overhead projector. Ask your students if they believe Europe to be larger or smaller than the United States; count the votes. - Alternately superimpose the outline maps of the United States (Masters 2A and 2B) over the map of Europe. Have students decide which map shows the correct size comparison of the United States and Europe. - Explain that Europe is larger than the United States, including Alaska and Hawaii (United States = 3,615,202 sq. mi./Europe = 4,063,000 sq. mi.). Europe's eastern border is formed by the Ural Mountains and the Ural River which flows into the Caspian Sea. The population of Europe is 640 million vs. the United States population of 255 million. #### **Activity 2** - Replace the outline of the United States with the map showing the states of the union (Master 3) superimposed on the map of Europe (Master 1). - Point out the relative size of your state compared to Germany. Show that it is larger/smaller. Write down the respective square mileage of each on the blackboard. - Compare your state to the other European countries that are easily identifiable (e.g. Great Britain, Italy, Spain). - Compare the outline of Germany not just to that of your state but also to some of the larger or smaller states of the union. #### **Activity 3** - Continue to work with Masters 1 and 2. Ask your students on which latitude they would place the United States in relation to Europe. Shift the overlay of the United States (Master 2) according to the suggestions coming from the class ("higher!" "lower!" etc.). - Place the map of the United States in the correct position: the northern border of the contiguous United States should come to lie along the 49th parallel which is indicated on the map of Europe by the line of dots stretching in an arc across the center of Europe. - Show that the United States lies far more to the South than most of the European countries, and that Central and Northern Europe lie above, often far above, the U.S./Canadian border. - Use a regular wall map of North America to compare latitudes of well-known European cities and United States cities. Compare climates; explain that the Gulf Stream creates this difference. - Move the outline of the United States along the dotted line. Show how many states then come to lie over the outline of Northern Africa. Demonstrate that, for example, Miami lies about 300 miles south of the pyramids of Gizeh; that Boston lies on a similar latitude as Rome; and that much of the Southwest is on the same latitude as the Sahara. #### **Activity 4** • Put the map of Germany (Master 4) on the overhead projector. Have students identify the countries bordering Germany (there are nine). Using Master 5, have students identify the "Lander" (states) of the Federal Republic. Using Master 6, identify some of the major cities in Germany. Explain that Bremen, Hamburg and Berlin, by way of tradition, are not just cities but also federal states. Give information on population density in the U.S. and in Europe, using a familiar point of reference (e.g. your state). | | Area in | • | | Population | |---------------|----------------|------|---------|-------------| | | <u>Sq. Mi.</u> | Popu | lation | Per Sq. Mi. | | United States | 3,615,202 | 255 | million | 69.0 | | Europe | 4,063,000 | 640 | million | 157.5 | | Germany | 137,788 | 80 | million | 580.5 | | Montana | 145,388 | .8 | million | 5.5 | | Your State | (see attached) | | | | #### **Activity 5** - Mark off an area of the floor approximately 6 feet by 6 feet in size. Explain that this represents the combined land area of the states of Alabama, Georgia and South Carolina. Ask three participants to stand in this area and explain that this represents the population of the three states (approximately 14.2 million people). Now-add fifteen more participants to the same area. Explain that this represents the population of Germany (80 million people) on the same amount of land. - For comparative purposes, refer to Transparency 5 "Population Density" which compares Germany with the three-state region and the United States as a whole. (NOTE: This activity may be repeated using the state of Montana, a state geographically approximately the same size as Germany but much smaller in population.) - ◆ To verify which country or region is the most crowded, compute the population density of each. To do this, simply divide the population by the area. Conclude the activity by asking the group to list at least two advantages to living in a place with a high population density and two disadvantages. | States of the
Union in
Alphabetical | Area in
Square Miles | Population,
1992 | Population per
Square Mile | |---|-------------------------|---------------------|-------------------------------| | Order | • | | | | Alabama | 50,766 | 4,136,000 | 81.5 | | Alaska | 570,833 | 587,000 | 1.4 | | Arizona | 113,510 | 3,832,000 | 33.8 | | Arkansas | 63,187 | 2,399,000 | 37.9 | | California | 156,297 | 30,867,000 | 197.5 | | Colorado | 103,598 | 3,470,000 | 33.5 | | Connecticut | 4,872 | 3,281,000 | 673.4 | | Delaware | 1,933 | 689,000 | 356.4 | | Florida | 54,157 | 13,488,000 | 249.1 | | Georgia | 58,060 | 6,751,000 | 116.2 | | Hawaii | 6,427 | 1,160,000 | 180.5 | | Idaho | 82,413 | 1,067,000 | 12.9 | | Illinois | 55,646 | 11,631,000 | 209.1 | | Indiana | 35,963 | 5,662,000 | 157.4 | | Iowa | 55,965 | 2,812,000 | 50.2 | | Kansas | 81,783 | 2,528,000 | 30.9 | | Kentucky | 39,674 | 3,755,000 | 94.6 | | Louisiana | 44,520 | 4,287,000 | 96.3 | | Maine | 30,995 | 1,235,000 | 39.8 | | Maryland | 9,838 | 4,908,000 | 498.9 | | Massachusetts | 7,826 | 5,998,000 | 766.4 | | Michigan | 56,959 | 9,437,000 | 165.7 | | Minnesota | 79,548 | 4,480,000 | 56.3 | | Mississippi | 47,234 | 2,614,000 | 55.3 | | | Area in
Square Miles | Population,
1992 | Population per
Square Mile | |----------------|-------------------------|---------------------|-------------------------------| | Missouri | 68,945 | 5,193,000 | 75.3 | | Montana
| 145,388 | 824,000 | 5.7 | | Nebraska | 76,639 | 1,606,000 | 20.9 | | Nevada | 109,895 | 1,327,000 | 12.1 | | New Hampshire | 8,992 | 1,111,000 | 123.6 | | New Jersey | 7,468 | 7,789,000 | 1,042.9 | | New Mexico | 121,336 | 1,581,000 | 13.1 | | New York | 47,379 | 18,119,000 | 382.4 | | North Carolina | 48,843 | 6,843,000 | 140.1 | | North Dakota | 60,299 | 636,000 | 10.5 | | Ohio | 41,004 | 11,016,000 | 268.7 | | Oklahoma | 68,656 | 3,212,000 | 46.8 | | Oregon | 96,187 | 2,977,000 | 30.9 | | Pennsylvania | 44,892 | 12,009,000 | 267.5 | | Rhode Island | 1,054 | 1,005,000 | 953.5 | | South Carolina | 30,207 | 3,603,000 | 119.3 | | South Dakota | 75,956 | 711,000 | 9.4 | | Tennessee | 41,154 | 5,024,000 | 122.1 | | Texas | 262,015 | 17,656,000 | 67.4 | | Utah | 82,076 | 1,813,000 | 22.1 | | Vermont | 9,273 | 570,000 | 61.5 | | Virginia | 39,700 | 6,377,000 | 160.6 | | Washington | 66,512 | 5,136,000 | 77.2 | | West Virginia | 24,124 | 1,812,000 | 75.1 | | Wisconsin | 54,424 | 5,007,000 | 91.9 | | Wyoming | 96,988 | 466,000 | 4.8 | Notes: #### U.S. Department of Education Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) ## REPRODUCTION RELEASE (Specific Document) | l. | DOC | UMEN | T ID | ENTI | FIC. | NOITA | Ŀ | |----|-----|------|------|------|------|-------|---| |----|-----|------|------|------|------|-------|---| | Title: Workshop Leaders' Manual | | |-------------------------------------|-------------------| | Author(s): Glen Blanklenship et al. | | | Corporate Source: Goethe-Justitut | Publication Date: | #### II. REPRODUCTION RELEASE: In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, Resources in Education (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic/optical media, and sold through the ERIC Document Reproduction Service (EDRS) or other ERIC vendors. Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document. If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following two options and sign at the bottom of the page. Check here For Level 1 Release: Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical) and paper copy. The sample sticker shown below will be affixed to all Level 1 documents PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) Level 1 The sample sticker shown below will be affixed to all Level 2 documents PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) Check here For Level 2 Release: Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical), but not in paper copy. Level 2 Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1. *I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic/optical media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries.* Sign here→ please Signature: Organization/Address: GOETHE HOUSE NEW YORK GERMAN CULTURAL CENTER 1014 FIFTH AVENUE NEW YORK N.Y. 10013 Printed Name/Position/Title: Jr. M. Neutwich, Soc. Stud. Coord: Telephone: [212] 439 - 8696 (212) 439 - 8705 E-Mail Address: Date: Language @ govethe-neutyork. org 12.2.96 ### III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | Publisher/Distributor: | The state of s | | |---|--|--| | *************************************** | TIMISE NEW YORK | | | Address: | GOETHE HOUSE NEW YORK GOETHE HOUSE NEW YORK GERMAN CULTURAL CENTER 1014 FIFTH AN ONLY NEW YORK | | | Price: | Distr. | | | Price. | | | ### IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER: If the right to grant reproduction release is held by someone other than the addressee, please provide the appropriate name and address: | Name: | | |----------|--| | Address: | | | | | #### V. WHERE TO SEND THIS FORM: Send this form to the following ERIC Clearinghouse: ERIC/CHESS 2805 E. Tenth Street, #120 Bloomington, IN 47408 However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to: ERIC Processing and Reference Facility 1100 West Street, 2d Floor "Laurel, Maryland 20707-3598 Telephone: 301-497-4080 Toll Free: 800-799-3742 FAX: 301-953-0263 e-mail: ericfac@inet.ed.gov e-mail: ericfac@inet.ed.gov WWW: http://ericfac.piccard.csc.com